[image: image1.png]

UNIVERSIDADE FEDERAL DE SANTA CATARINA

CENTRO DE CIÊNCIAS FÍSICAS E MATEMÁTICAS

DEPARTAMENTO DE MATEMÁTICA
	SEMESTRE 2013.2

	I. IDENTIFICAÇÃO DA DISCIPLINA:
	

	Código
	Nome da Disciplina
	Horas/aula Semanais
Teóricas Práticas
	Horas/aula Semestrais

	MTM 5116
	Cálculo II

	06
	00
	108

	II. PROFESSOR (ES) MINISTRANTE (S)

	LUIZ AUGUSTO SAEGER, FERNANDO CORREIA

	III. PRÉ-REQUISITO (S)

	Código
	Nome da Disciplina

	MTM 5115
	Cálculo I

	IV. CURSO (S) PARA O QUAL (IS) A DISCIPLINA É OFERECIDA

	Física

	V. EMENTA

	Técnicas de integração. Extensões do conceito de integral. Aplicações da integral definida. Funções de várias variáveis. Integral dupla. Integral Tripla.

	VI. OBJETIVOS

	1) Aplicar integral na solução de problemas da física através do uso de somas de Riemann.

2) Calcular integrais usando as técnicas usuais de integração.

3) Trabalhar as noções básicas do cálculo diferencial de funções de várias variáveis, especialmente os conceitos de derivadas parciais, tangentes, máximos e mínimos.

4) Calcular integrais dupla e tripla e utilizá-las em algumas aplicações.

	VII. CONTEÚDO PROGRAMÁTICO

	1) Técnicas de integração: integração por partes; de funções trigonométricas; por substituição trigonométrica; de funções racionais por frações parciais; de funções irracionais; de funções racionais de seno e cosseno.

2) Extensões do conceito de integral: integrais de funções contínuas por partes; integrais impróprias (definição, convergência, cálculo das integrais convergentes, teste da comparação).

3) Aplicações da integral definida: comprimento de arco de uma curva plana; área de uma região plana; volume de um sólido de revolução; alguns exemplos de aplicação na Física (trabalho, centro de massa, momento de inércia).

4) Coordenadas polares: sistema; gráfico de equações; comprimento de arco de uma curva plana; área de uma região plana.

5) Funções de várias variáveis: definição; domínio; imagem; esboço de gráficos; limite; continuidade; derivadas parciais (definição, interpretação geométrica, cálculo das derivadas parciais, derivadas parciais de função composta, derivadas parciais de função implícita; derivadas parciais sucessivas); diferencial; jacobiano; aplicações das derivadas parciais (máximos e mínimos de funções de duas variáveis; máximos e mínimos condicionados).

6) Integral dupla: definição; propriedades; cálculo da integral dupla; integral dupla em coordenadas polares; aplicações da integral dupla (calculo de áreas, volumes, centro de massa e momento de inércia).

7) Integral tripla: definição; propriedades; calculo da integral tripla; integral tripla em coordenadas cilíndricas e esféricas; aplicações da integral tripla (cálculo de volumes, centro de massa e momento de inércia).

	VIII. METODOLOGIA DE ENSINO / DESENVOLVIMENTO DO PROGRAMA

	O conteúdo programático será desenvolvido através de aulas expositivas teóricas e de aplicações em forma de exercícios. O aluno também contará com monitor da disciplina.

	IX. METODOLOGIA DE AVALIAÇÃO

	Provas

	X. AVALIAÇÃO FINAL

	Serão realizadas quatro provas escritas. Estará aprovado o aluno com frequência suficiente que obtiver média semestral maior ou igual a 6 (seis).

O aluno com frequência suficiente e com média entre 3 (três) e 5,5 (cinco e meio) terá direito a uma avaliação final, abrangendo todo o conteúdo do semestre. Neste caso, a nota final será a média aritmética entre a avaliação final e a média semestral. Será aprovado o aluno que tiver nota final maior ou igual a 6 (seis).

	XI. CRONOGRAMA TEÓRICO

	Data
	Atividade

	
	Técnicas de integração: integração por partes; de funções trigonométricas; por substituição trigonométrica; de funções racionais por frações parciais; de funções irracionais; de funções racionais de seno e cosseno : 12 hrs
Extensões do conceito de integral: integrais de funções contínuas por partes; integrais impróprias (definição, convergência, cálculo das integrais convergentes, teste da comparação): 06 hrs

Aplicações da integral definida: comprimento de arco de uma curva plana; área de uma região plana; volume de um sólido de revolução; alguns exemplos de aplicação na Física (trabalho, centro de massa, momento de inércia). 12 hrs
Coordenadas polares: sistema; gráfico de equações; comprimento de arco de uma curva plana; área de uma região plana. 08 hrs
Funções de várias variáveis: definição; domínio; imagem; esboço de gráficos; limite; continuidade; derivadas parciais (definição, interpretação geométrica, cálculo das derivadas parciais, derivadas parciais de função composta, derivadas parciais de função implícita; derivadas parciais sucessivas); diferencial; jacobiano; aplicações das derivadas parciais (máximos e mínimos de funções de duas variáveis; máximos e mínimos condicionados). 24 hrs
Integral dupla: definição; propriedades; cálculo da integral dupla; integral dupla em coordenadas polares; aplicações da integral dupla (calculo de áreas, volumes, centro de massa e momento de inércia). 24 hrs
Integral tripla: definição; propriedades; calculo da integral tripla; integral tripla em coordenadas cilíndricas e esféricas; aplicações da integral tripla (cálculo de volumes, centro de massa e momento de inércia). 22 hrs

	XII. CRONOGRAMA PRÁTICO

	Data
	Atividade

	-
	-

	XIII. BIBLIOGRAFIA BÁSICA

	1. STEWART, J., Cálculo, vol.1 e 2, 6ª ed. São Paulo, Cengage Learning, 2010.

	2. XIV. BIBLIOGRAFIA COMPLEMENTAR

	3. ANTON, H., Cálculo um novo horizonte, vol.1, 6ª Ed., Porto Alegre, Bookman, 2000.
4. FLEMMING, D.M., GONÇALVES, M.B., Cálculo B, 6ª ed., Pearson, 2007.

5. FLEMMING, D.M., GONÇALVES, M.B., Cálculo C 2. ed. rev. e ampl. São Paulo (SP): Prentice Hall, 2007.
6. GUIDORIZI, H., Um curso de Cálculo, vol. 1 e 2, Rio de Janeiro, Livros Técnicos e Científicos Editora Ltda.

7. LEITHOLD, L.,Cálculo com Geometria Analítica, vol. 1 e 2. 3. ed.- São Paulo: Harbra, 1994.
8. PISKUNOV, N., Cálculo Diferencial e Integral, vol. 1 e 2, Lopes da Silva Editora, 1990.

9. SIMMONS, G. F., Cálculo com Geometria Analítica, vol. 1 e 2, São Paulo, Ed. Mc Graw-Hill.

10. SPIEGEL, M. R.,Cálculo Avançado, Coleção Schaum, Ed. McGraw-Hill Ltda., 1971.

11. THOMAS, G. B., Cálculo, vol. 1 e 2, São Paulo, Addison Wesley, 2002.

Florianópolis, 07 de agosto de 2013.

Prof. Luiz Augusto Saeger

Coordenadora da disciplina

